Mancelona Area Water and Sewer Authority Antrim County Michigan Audited Financial Statements For the Year Ended December 31, 2007 # TABLE OF CONTENTS | | <u>Page</u> | |--|-------------| | FINANCIAL SECTION | | | Independent Auditor's Report | 1-2 | | Management's Discussion and Analysis | 3-5 | | Financial Statements | | | Exhibit A Proprietary Fund Statement of Net Assets | 6 | | B Proprietary Fund Statement of Revenue,
Expenses and Changes in Net Assets | 7 | | C Proprietary Fund Statement of Cash Flows | 8-9 | | Notes to Financial Statements | 10-18 | | FEDERAL FUNDS SECTION | | | Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on Audit of Financial Statements in Accordance with <i>Government Auditing Standards</i> | 19-20 | | Schedule of Expenditures of Federal Awards | 21 | | Report on Compliance with Requirements Applicable to Each Manor Program and Internal Control Over Compliance in Accordance with <i>OMB Circular A-133</i> | 22-23 | | Schedule of Findings and Questioned Costs | 24 | | OTHER INFORMATION (UNAUDITED) | | | Comments and Recommendations | 25-26 | # J L Stephan Co PC Certified Public Accountants Marty K. Szasz-Busby, CPA David Skibowski, Jr., CPA Christopher H. Cornell, CPA # **INDEPENDENT AUDITOR'S REPORT** Board of Directors Mancelona Area Water and Sewer Authority PO Box 940 Mancelona, MI 49659 We have audited the accompanying financial statements of the business-type activities of the Mancelona Area Water and Sewer Authority as of and for the year ended December 31, 2007 as listed in the table of contents. These financial statements are the responsibility of management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with accounting standards generally accepted in the United States of America and the standards applicable to financial audits contained in the *Government Auditing Standards*, issued by the Comptroller General of the United States. These standards require that we plan and perform the audit to provide reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the business-type activities of the Authority as of December 31, 2007 and the respective changes in financial position thereof for the year then ended in conformity with accounting principles generally accepted in the United State of America. In accordance with *Government Auditing Standards*, we have also issued our report date June 6, 2008, on our consideration of Mancelona Area Water and Sewer Authority's internal control over financial reporting and on our tests of its compliance with certain provision of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and important for assessing the results of our audit. The management's discussion and analysis on pages three through five are not a required part of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Mancelona Area Water and Sewer Authority's basic financial statements. The accompanying schedule of expenditures of federal awards is presented for the purposes of additional analysis as required by the U.S. Office of Management and Budget Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations,* and is also not a required part of the basic financial statements of the Mancelona Area Water and Sewer Authority. The schedule of expenditures of federal awards has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, are fairly stated in all material respects in relation to the basic financial statements taken as a whole. June 6, 2008 I. L. Stephen Co. P.C. Management's Discussion and Analysis For the Year Ended December 31, 2007 This section of the Mancelona Area Water and Sewer Authority's annual financial report represents its discussion and analysis of the Authority's financial performance during the year ended December 31, 2007. Please read it in conjunction with its financial statements which immediately follow this section. #### Using this Annual Report This annual report consists of a series of financial statements and notes to those statements. These statements are organized so the reader can understand Mancelona Area Water and Sewer Authority financially as a whole. The basic financial statements are comprised of the following elements: Management's Discussion and Analysis (MD&A) (Required Supplemental Information) Basic Financial Statements Statement of Net Assets Statement of Revenues, Expenses and Changes in Net Assets Statement of Cash Flows Notes to the Basic Financial Statements The Statement of Net Assets provides balances as of the end of the reporting period. The Statement of Revenues, Expenses and Changes in Net Assets provides information related to the activities of the Authority during the year. The Statement of Cash Flows presents detailed information about the Authority's cash collection and disbursement. #### Financial Overview The Statement of Net Assets provides information about the Authority as a whole at year's end. The following provides a comparison of the current and prior year's net assets: | Assets | 2007 | 2006 | |--|--------------|--------------| | Current Assets | \$ 267,007 | \$ 183,711 | | Non-Current Assets | 4,475,379 | 3,888,964 | | Construction In Progress | 598,144 | - | | Capital Assets - net | 9,208,895 | 9,298,000 | | Total Assets | 14,549,425 | 13,370,675 | | Liabilities | | | | Current Liabilities | 283,567 | 156,884 | | Long-Term Debt | 3,805,909 | 3,456,906 | | Total Liabilities | 4,089,476 | 3,613,790 | | Net Assets | | | | Invested in Capital Assets – net of debt | 5,985,060 | 5,954,166 | | Restricted | 375,351 | 231,419 | | Unrestricted | 4,099,538 | 3,571,300 | | Total Net Assets | \$10,459,949 | \$ 9,756,885 | Management's Discussion and Analysis For the Year Ended December 31, 2007 #### Financial Overview - continued Current assets increased primarily due to an increase in cash reserves and a minor increase in accounts receivable. The Authority recognized \$700,000 in special assessments receivables relating to construction of a sewer system in the Village of Mancelona and the bond issues to pay for the system. The new assessment is for 40 years on parcels benefiting from the new system. Current liabilities increased due to accrued construction costs related to the new sewer system and bond principal payments due within one year. Long-term liabilities increased primarily due to \$561,000 of bond issues for sewer system construction. Restricted net assets represent amounts restricted for debt payment, capital improvements and construction in accordance with funding authorities. The Statement of Activities represents the results of operations and other sources of revenues and expenses for the Authority | Operating Revenues Water Sales and other operating fees | 2007
\$ 592,432 | 2006
\$ 566,037 | |---|---------------------------|---------------------------| | Operating Expenses Expenses – net of Depreciation | | | | and Amortization | 525,389 | 500,060 | | Depreciation | 274,170 | 259,354 | | Amortization | <u> 19,898</u> | 32,151 | | Total Operating Expenses | <u>819,457</u> | <u>791,565</u> | | Operating Income(Loss) | (227,025) | (225,528) | | Non-Operating Revenues (Expenses) – net
Capital Contributions, Special Assessments | 62,710 | (2,753) | | and Other Adjustments – net | 867,379 | 1,265,670 | | Change in Net Assets | <u>\$ 703,064</u> | <u>\$ 1,037,389</u> | The Authority's net assets continue to be healthy. Operations continue to provide surplus cash for future maintenance and upgrades. The primary increase in net assets over the past couple of years is related to special assessment recognition and capital contributions for water and sewer projects. #### Capital Assets and Debt Administration #### Capital Assets At December 31, 2007, the Authority had \$9,807,039, net of accumulated depreciation, invested in water systems and sewer system construction in progress. This amount represents approximately a \$509,038 increase over the prior year. Management's Discussion and Analysis For the Year Ended December 31, 2007 ### Capital Assets and Debt Administration - continued | Capital Assets |
2007 | 2006 | |--------------------------|---------------------|---------------------| | Construction in Progress | \$ 598,144 | \$ - | | Water System Assets | 10,871,072 | 10,686,007 | | Total Capital Assets | 11,469,216 | 10,686,007 | | Accumulated Depreciation | (1,662,177) | (1,388,007) | | Net Capital Assets | <u>\$ 9,807,039</u> | <u>\$ 9,298,000</u> | The Authority made \$185,065 in water system upgrades in the current year. Sewer system construction costs for the current year were \$598,144. #### **Debt Administration** The Authority made water system bond payments of \$120,000 and \$130,950 for principle and interest respectively in the current year. It also issued \$561,000 in sewer system bonds. Bond payments due within one year amount to \$180,000. Special assessment receipts for the water and sewer system are expected to be sufficient to cover all bond costs. #### **Economic Outlook** The Authority's operations continue to break even or produce minimal additional cash reserves. A major water system user is closing its manufacturing plant. This could affect the Authority's ability to operate at a break even manner. As information and projections are analyzed, future rates and operating expenses could be adjusted. As noted above, the Authority is in the process of constructing a sewer system in the Village of Mancelona. The estimated project cost is \$2,759,750 and is supported through federal loans and grants. #### Contacting the Authority's Financial Management This Financial report is designed to provide a general overview of the Authority's finances for all those interested in the Authority. If you have any questions about the report or need additional information, contact the Mancelona Area Water and Sewer Authority at PO Box 940, Mancelona, Michigan 49659. Proprietary Fund Statement of Net Assets December 31, 2007 | Assets Current Assets Cash - Unrestricted \$ 194,707 Cash on Hand 300 Accounts Receivable 72,000 Total Current Assets 267,007 Non-current Assets 375,351 Water System Special Assessment Receivable - Principal 3,189,417 Water System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,282,418 Total Assets 221,062 Liabilities 221,062 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 221,062 Total Current Liabilities 227,309 Bonds Payable 5,827 Capital Lease Payable - Meters 995,000 Bonds Payable 2,220,000 2002 Water System Supply Bonds 995,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - | | | |---|--|---------------| | Current Assets \$ 194,707 Cash on Hand 300 Accounts Receivable 72,000 Total Current Assets 267,007 Non-current Assets 267,007 Non-current Assets 375,351 Cash-Restricted 3,189,417 Water System Special Assessment Receivable - Principal 3,189,417 Water System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,033 Total Non-current Assets 14,282,418 Total Non-current Assets 14,282,418 Total Non-current Assets 14,282,418 Total Current Liabilities 212,062 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 212,062 Cong-Term Liabilities 227,309 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2220,000 2006 Water System Supply Bonds 995,000 2006 W | | | | Cash-Unrestricted \$ 194,707 Cash on Hand 300 Accounts Receivable 72,000 Total Current Assets 267,007 Non-current Assets 375,351 Cash-Restricted 375,351 Water System Special Assessment Receivable - Principal 30,573 Sewer System Special Assessment Receivable - Interest 105,573 Sewer System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,282,418 Total Assets 14,549,425 Liabilities 212,062 Current Liabilities 212,062 Current Portion of Long-Term Liabilities 212,062 Curjetal Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 222,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 995,000 2007 S | Assets | | | Cash on Hand 300 Accounts Receivable 72,000 Total Current Assets 267,007 Non-current Assets 375,351 Water System Special Assessment Receivable - Principal 3,189,417 Water System Special Assessment Receivable - Interest 105,573 Sewer System Special Assessment Receivable - Principal 700,000 Construction In Progress 588,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,033 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 2 Current Liabilities 2 Accounts Payable 71,505 Current Portion of Long-Term Liabilities 283,567 Long-Term Liabilities 283,567 Long-Term Liabilities 282,7309 Capital Lease Payable - Meters 227,309 Bonds Payable 2,220,000 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) | | | | Accounts Receivable 72,000 Total Current Assets 267,007 Non-current Assets 375,351 Cash-Restricted 375,351 Water System Special Assessment Receivable - Principal 3,189,417 Water System Special Assessment Receivable - Interest 105,573 Sewer System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 2 Current Liabilities 212,062 Current Portion of Long-Term Liabilities 212,062 Current Portion of Long-Term Liabilities 283,567 Long-Term Liabilities 227,309 Capital Lease Payable - Meters 5,827 Capital Lease Payable - Meters 95,827 Capital Lease Payable - Meters 95,000 2002 Water System Supply Bonds 2,220,000 2005 Water System Supply Bonds 95,000 2007 Sanitary Sewer System Bonds | Cash-Unrestricted | \$ 194,707 | | Total Current Assets 267,007 Non-current Assets 375,351 Cash-Restricted 375,351 Water System Special Assessment Receivable - Principal 3,189,417 Water System Special Assessment Receivable - Interest 105,573 Sewer System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 2 Current Liabilities 212,062 Total Current Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 283,567 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 2,920,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Po | Cash on Hand | 300 | | Non-current Assets 375,351 Cash-Restricted 375,351 Water System Special Assessment Receivable - Interest 105,573 Sewer System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 212,062 Current Liabilities 212,062 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2227,309 Bonds Payable 2220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2007 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Liabilities 3,805,909 <td>Accounts Receivable</td> <td></td> | Accounts Receivable | | | Cash-Restricted 375,351 Water System Special Assessment Receivable - Principal 3,189,417 Water System Special Assessment Receivable - Interest 105,573 Sewer System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Non-current Assets 14,282,418 Total Assets 71,505 Current Liabilities 212,062 Current Portion of Long-Term Liabilities 212,062 Curg-Term Liabilities 283,567 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2020 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2007 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities | |
267,007 | | Water System Special Assessment Receivable - Interest 3,189,417 Water System Special Assessment Receivable - Interest 105,573 Sewer System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 2 Current Liabilities 212,062 Total Current Liabilities 212,062 Total Current Liabilities 2212,062 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 227,309 Bonds Payable 2220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Liabilities 3,805,909 Total Liabilities 3,8 | Non-current Assets | | | Water System Special Assessment Receivable - Interest 105,573 Sewer System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 2 Current Liabilities 212,062 Current Portion of Long-Term Liabilities 212,062 Current Portion of Long-Term Liabilities 283,567 Long-Term Liabilities 227,309 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2220,000 2006 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,335 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Liabilities 3,805,909 Total Liabilities | | 375,351 | | Sewer System Special Assessment Receivable - Principal 700,000 Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 2 Current Liabilities 71,505 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 5,827 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2,220,000 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capi | | 3,189,417 | | Construction In Progress 598,144 Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 2 Current Liabilities 71,505 Current Portion of Long-Term Liabilities 212,062 Curgent Liabilities 283,567 Long-Term Liabilities 283,567 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2,220,000 2002 Water System Supply Bonds 995,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 | · · · · · · · · · · · · · · · · · · · | • | | Capital Assets - net 9,208,895 Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 2 Current Liabilities 71,505 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 25,827 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2,220,000 2002 Water System Supply Bonds 995,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Liabilities 3,805,909 Total Liabilities 3,805,909 Total Liabilities 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for D | Sewer System Special Assessment Receivable - Principal | • | | Start Up & Bond Costs - net 105,038 Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 8 Current Liabilities 71,505 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 5,827 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 4,062,394 < | Construction In Progress | 598,144 | | Total Non-current Assets 14,282,418 Total Assets 14,549,425 Liabilities 2 Current Liabilities 71,505 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 5,827 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 92,200,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Capital Assets - net | 9,208,895 | | Liabilities Liabilities Current Liabilities 71,505 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 2283,567 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2,220,000 2002 Water System Supply Bonds 2,220,000 2005 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | · | | | Liabilities 71,505 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 5,827 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Total Non-current Assets | | | Current Liabilities 71,505 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 283,567 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Total Assets | 14,549,425 | | Current Liabilities 71,505 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 5,827 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2,220,000 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | | | | Accounts Payable 71,505 Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 5,827 Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Liabilities | | | Current Portion of Long-Term Liabilities 212,062 Total Current Liabilities 283,567 Long-Term Liabilities 5,827 Capital Lease Payable - Meters 227,309 Bonds
Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | | | | Total Current Liabilities 283,567 Long-Term Liabilities 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Accounts Payable | 71,505 | | Long-Term Liabilities 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets 619 Invested in Capital Assets - net of debt 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Current Portion of Long-Term Liabilities | 212,062 | | Capital Lease Payable - Truck 5,827 Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Total Current Liabilities | 283,567 | | Capital Lease Payable - Meters 227,309 Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Long-Term Liabilities | | | Bonds Payable 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Capital Lease Payable - Truck | 5,827 | | 2002 Water System Supply Bonds 2,220,000 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Capital Lease Payable - Meters | 227,309 | | 2006 Water System Supply Bonds 995,000 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | · · · · · · · · · · · · · · · · · · · | | | 2007 Sanitary Sewer System Bonds 561,000 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | , , , | 2,220,000 | | 2006 Water System Supply Bonds - premium 8,835 Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | 2006 Water System Supply Bonds | 995,000 | | Current Portion - Capital Leases (32,062) Current Portion - Bonds Payable (180,000) Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt 6,022,204 Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | | | | Current Portion - Bonds Payable
Total Long-Term Liabilities(180,000)Total Liabilities3,805,909Net AssetsInvested in Capital Assets - net of debt
Restricted for Construction
Restricted for Capital Improvements
Restricted for Debt Payment
Unrestricted6,022,204Restricted for Debt Payment
Unrestricted30,6334,062,394 | 2006 Water System Supply Bonds - premium | 8,835 | | Total Long-Term Liabilities 3,805,909 Total Liabilities 4,089,476 Net Assets Invested in Capital Assets - net of debt Restricted for Construction 6,022,204 Restricted for Capital Improvements Restricted for Debt Payment 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | • | , , , | | Net Assets4,089,476Invested in Capital Assets - net of debt
Restricted for Construction
Restricted for Capital Improvements
Restricted for Debt Payment
Unrestricted6,022,204
619
30,633
344,099
4,062,394 | Current Portion - Bonds Payable | | | Net AssetsInvested in Capital Assets - net of debt6,022,204Restricted for Construction619Restricted for Capital Improvements30,633Restricted for Debt Payment344,099Unrestricted4,062,394 | · · · · · · · · · · · · · · · · · · · | | | Invested in Capital Assets - net of debt Restricted for Construction Restricted for Capital Improvements Restricted for Debt Payment Unrestricted 6,022,204 30,633 30,633 344,099 4,062,394 | Total Liabilities | 4,089,476 | | Invested in Capital Assets - net of debt Restricted for Construction Restricted for Capital Improvements Restricted for Debt Payment Unrestricted 6,022,204 30,633 30,633 344,099 4,062,394 | | | | Restricted for Construction 619 Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Net Assets | | | Restricted for Capital Improvements 30,633 Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | · | 6,022,204 | | Restricted for Debt Payment 344,099 Unrestricted 4,062,394 | Restricted for Construction | 619 | | Unrestricted 4,062,394 | Restricted for Capital Improvements | • | | | Restricted for Debt Payment | 344,099 | | Total Net Assets \$ 10,459,949 | | | | | Total Net Assets | \$ 10,459,949 | Proprietary Fund Statement of Revenue, Expenses and Changes in Net Assets For the Year Ended December 31, 2007 | | | Water
System | |--|------|-----------------| | Operating Revenues | | _ | | Water Sales | \$ | 539,409 | | Other Charges and Fees | | 53,023 | | Total Operating Revenues | | 592,432 | | Operating Expenses | | | | Operating Supplies | | 11,430 | | Office Supplies | | 4,944 | | Contractual Services | | | | Administration & Engineering | | 220,984 | | System Operation | | 43,823 | | Professional Fees | | 49,863 | | Communications | | 9,321 | | Vehicle | | 3,900 | | Printing & Publishing | | 3,026 | | Dues & Fees | | 6,363 | | Software Support | | 3,219 | | Insurance | | 11,764 | | Utilities | | 49,794 | | Repairs & Maintenance | | 98,738 | | Rentals | | 8,220 | | Miscellaneous | | - | | Deferred Charge - Depreciation | | 274,170 | | Deferred Charge - Amortization | | 19,898 | | Total Operating Expenses | | 819,457 | | Operating Income (Loss) | | (227,025) | | Non-Operating Revenues (Expenses) | | | | Special Assessment Interest Revenue | | 166,154 | | Bank Interest Earned | | 26,357 | | Other Fees | | 15,301 | | Developer & Other Reimbursements | | 29,266 | | Bond Fees | | (26,498) | | Other Special Assessment and Bond Costs | | (3,227) | | Interest Expense - Leases | | (13,693) | | Interest Expense - Bonds | | (130,950) | | Total Non-Operating Revenues (Expenses) | | 62,710 | | Income (Loss) before Capital Contributions and Transfers | | (164,315) | | Special Assessment - Sewer | | 700,000 | | Special Assessment - Water System Adjustment | | (11,352) | | Capital Contributions | | 178,731 | | Change in Net Assets | | 703,064 | | Net Assets - Beginning of Year | | 9,756,885 | | Net Assets - End of Year | \$ 1 | 0,459,949 | | | | _ | # Proprietary Fund Statement of Cash
Flows For the Year Ended December 31, 2007 | | | Water
System | |---|----|-----------------| | Cash Flows from Operating Activities | _ | | | Water Sales | \$ | 535,936 | | Other Charges and Fees | | 53,023 | | Operating Expenses | | (460,745) | | Net Cash Provided by/(Used in) Operating Activities | | 128,214 | | Cash Flows from Capital & Related Financing Activities | | | | Capital Contributions - MDEQ | | 178,731 | | Net Proceeds from Bond Issuance | | 561,000 | | Other Contributions and Reimbursements | | 44,567 | | Water System Special Assessments Receivable - Principal | | 220,736 | | Water System Acquisitions and/or Construction Costs | | (185,065) | | Sewer System Acquisitions and/or Construction Costs | | (598,144) | | Bond Principal Payments | | (120,000) | | Capital Lease Payments | | (29,958) | | Interest Expense - Leases | | (13,693) | | Interest Expense - Bonds | | (130,950) | | Bond Fees | | (26,498) | | Other Special Assessment and Bond Costs | | (3,227) | | Net Cash Provided by/(Used in) Financing activities | | (102,501) | | Cash Provided from Investing Activities | | | | Interest - Bank | | 26,357 | | Interest - Special Assessment | | 171,685 | | Net Cash Provided by/(Used in) Investing Activities | | 198,042 | | Net Increase(Decrease) in Cash | | 223,755 | | Cash and Cash Equivalents - | | , | | Beginning of Year | | 346,603 | | Cash and Cash Equivalents - End of Year | \$ | 570,358 | Exhibit C # Proprietary Fund Statement of Cash Flows For the Year Ended December 31, 2007 | |
Water
System | |---|---------------------| | Reconciliation of Net Income to Net Cash | | | Provided by/(Used in) Operating Activities | | | Net Operating Income (Loss) | \$
(227,025) | | Adjustments to reconcile change in income | | | to net cash provided by operating activities: | | | Depreciation | 274,170 | | Amortization | 19,898 | | Changes in operating assets and liabilities which provided/(used) cash: | | | Water System Accounts Receivable | (3,473) | | Accounts Payable | 64,644 | | Net Cash Provided by/(Used in) Operating Activities | \$
128,214 | Notes to Financial Statements December 31, 2007 #### **NOTE 1 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES** The financial statements of the Mancelona Area Water & Sewer Authority have been prepared in accordance with generally accepted accounting principles. The Governmental Accounting Standards Board (GASB) is the accepted standard setting body for establishing governmental accounting and financial reporting principles. The more significant of the Authority's accounting policies are described below. ### A. Reporting Entity A Board of Trustees consisting of members from Custer and Mancelona Townships organized the Mancelona Area Water Authority in March of 2000. In 2001, the Village of Mancelona joined the authority. Each local governmental unit member has representation within the Authority. The mission of the Mancelona Area Water and Sewer Authority (MAWSA) is to provide safe water in order to protect public health and the local economy in response to local groundwater contamination. The criteria established by Statement 14 of the Governmental Accounting Standards Board for determining the various governmental organizations to be included in the reporting entity's financial statements are based primarily on the concept of financial accountability. On this basis, accordingly, no required organizations have been omitted form these financial statements. #### B. Measurement Focus, Basis of Accounting and Financial Statement Presentation The authority is a single purpose governmental unit and reports all of its activities in the following major proprietary fund: Enterprise Funds - Enterprise Funds are used to account for operations that are financed and operated in a manner similar to private business enterprises. The Water Fund is operated with the intention that the cost of providing water services to the public will be financed or recovered primarily through charges to users. Private-sector standards of accounting issued prior to December 1, 1989, are generally followed in both the government-wide and proprietary fund financial statements to the extent that those standards do not conflict with the standards of the Governmental Accounting Standards Board. The government has elected not to follow private-sector standards issued after November 30, 1989 for its business type activities. Proprietary funds distinguish operating revenue and expenses from non-operating items. Operating revenue and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. The principal operating revenue of the proprietary fund relates to charges to customers for sales and services, including tap fees intended to recover current costs such as labor and material to hook up new customers. The portion of charges intended to recover the cost of the infrastructure is recognized as non-operating revenue. Operating expenses for proprietary funds include the cost of sales and services, administrative expenses, and depreciation on capital assets. All revenue and expenses not meeting this definition are reported as non-operating revenue and expenses. Notes to Financial Statements December 31, 2007 #### NOTE 1 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - continued #### C. Assets, Liabilities, and Net Assets or Equity Bank Deposits and Investments - Cash and cash equivalents are considered to be cash on hand, demand deposits, and short-term investments with a maturity of three months or less when acquired. Investments are stated at fair value. Accounts Receivable - Accounts Receivable are recorded in the Water Fund at the time customers are billed for current services. Uncollected delinquent accounts are placed on the customer's winter tax bill. Capital Assets – Capital assets, which include property and equipment, are reported in the applicable governmental or business-type activities column in the government-wide financial statements. Generally, capital assets are defined by the government as assets with an initial individual cost of more than \$500 and an estimated useful life in excess of two years. Such assets are recorded at historical cost or estimated historical cost if purchased or constructed. Donated capital assets are recorded at estimated fair market value at the date of donation. Depreciation and amortization are computed by the straight-line method. The Authority records depreciation and amortization in its Water Fund. Estimated useful lives for depreciable and amortizable assets are as follows: Water System 40 years Bond Issue Costs 20 years Start up Costs 5 years General Equipment 5-7 years In 2005, the Authority reviewed the estimated lives of its water system assets. It was determined 40 years was more appropriate estimated useful life for these assets. Prior depreciation was based on an estimated life of 25 years. Current depreciation is based on a 40-year life and no adjustment was made to prior depreciation. Long-Term Obligations - In the proprietary fund statement, long-term debt and other long-term obligations are reported as liabilities in the applicable proprietary fund type statement of net assets. Bonds payable are reported net the applicable bond premium or discount. Bond issuance costs are reported as deferred charges and amortized over the term of the related debt. ### NOTE 2 – STEWARDSHIP, COMPLIANCE AND ACCOUNTABILITY A budget is adopted for operational purposes of the Water Fund on an annual basis. However, budgets are not required for either Debt Service or Proprietary Funds. Consequently, no budgetary information is provided with these financial statements. Notes to Financial Statements December 31, 2007 #### **NOTE 3 - DEPOSITS WITH FINANCIAL INSTITUTIONS** #### A. Legal or Contractual Provisions for Deposits and Investments Michigan Compiled Laws, Section 129.91, authorizes the local governmental unit to make deposits and invest in the accounts of federally insured banks, credit unions, and savings and loan associations that have an office in Michigan. The local unit is allowed to invest in bonds, securities and other direct obligations of the United States or any agency or instrumentality of the United States; United States government or federal agency obligations; repurchase agreements; bankers' acceptance of United States banks; commercial paper rated within the two highest classifications which mature not more than 270 days after the date of purchase; obligations of the State of Michigan or its political subdivisions which are rated as investment grade; and mutual funds composed of investment vehicles which are legal for direct investment by local units of government in Michigan. The Local Governmental Unit has designated one bank for the deposit of Local Unit funds. The investment policy adopted by the board in accordance with Public Act 196 of 1997 has authorized investments as outlined above. The Local Governmental Unit's deposits and investment policy are in accordance with the statutory authority. #### B. Types of Deposits and Investments At year-end, the Local Unit's cash deposits and cash equivalents were reported in the basic financial statements in the following categories: | Cash & Cash Equivalents
Investments
Restricted Assets | Business-Type <u>Activities</u> \$ 195,007 - 375,351 | |---|--| | Total | \$ 570,35 <u>8</u> | The breakdown between deposits and investments are as follows: | | Primary | |-------------------------|-------------------| | | Government | | Bank Deposits (checking | - | | and savings) | \$ 570,058 | | Investments | - | | Cash on Hand | 300 | | | | | Total | <u>\$ 570,358</u> |
FDIC insurance coverage of \$100,000 per deposit applies separately to the demand and time deposits of a public unit. At December 31, 2007, the total bank deposits of the Authority amount to \$596,832 of which \$125,417 is covered by FDIC insurance. Notes to Financial Statements December 31, 2007 #### **NOTE 4 - SUMMARY OF CAPITAL ASSETS** Long-Term Assets in the Water Fund as of December 31, 2007, are summarized as follows: | | Beginning
Balance | Additions | Deletions | Ending
Balance | |-------------------------------|----------------------|--------------------|-------------|-------------------| | Sewer System - Construction | \$ - | \$ 598,144 | \$ - | \$ 598,144 | | Depreciated Assets | | | | | | Custer TWP/Cedar River System | \$ 3,259,810 | \$ - | \$ - | \$ 3,259,810 | | MDEQ System | 5,266,191 | 178,731 | - | 5,444,922 | | Mancelona TWP System | 110,710 | - | - | 110,710 | | Village of Mancelona System | 1,027,762 | - | - | 1,027,762 | | Hawk's Eye System | 994,638 | 6,334 | - | 1,000,972 | | General Equipment | 26,896 | - | - | 26,896 | | • • | | | | | | Total Depreciated Assets | \$10,686,007 | 185,065 | - | 10,871,072 | | Depreciation | (1,388,007) | (274,170) | - | (1,662,177) | | • | | | | | | Net Depreciated Assets | 9,298,000 | (89,105) | - | 9,208,895 | | · | | | | | | Net Fixed Assets | \$ 9,298,000 | \$ 509,039 | \$ - | \$ 9,807,039 | | | | | | | | Start Up Costs | 133,902 | - | - | 133,902 | | Bond Issue Costs | 130,146 | | | 130,146 | | | | | | | | Total Start Up & Bond Costs | 264,048 | - | - | 264,048 | | Amortization | (139,112) | (19,898) | | (159,010) | | | | | · | | | Net Start Up & Bond Costs | <u>\$ 124,936</u> | <u>\$ (19,898)</u> | <u>\$ -</u> | <u>\$ 105,038</u> | #### NOTE 5 - SPECIAL ASSESSMENTS RECEIVABLE #### A. Water System The Authority issued \$2,770,000 of "Adjustable Rate Demand Water Supply System Revenue Bonds, Series 2002" in April 2002 to pay for the acquisition and construction costs of water systems in Custer and Kearney Townships. A special assessment was levied on properties in those townships to service the bonds as they come due. This assessment is billed with the winter tax cycle. In May 2006, the Authority issued \$995,000 of "2006 Water Supply Revenue Bonds" to pay for construction costs of adding the Hawk's Eye Golf Club development to the water system. A special assessment was levied on those properties located in Kearny Township to service the bonds as they come due and an additional \$265,000 for construction costs. The total special assessment levied on the Hawk's Eye development is \$1,260,000 and is billed with the summer tax cycle. Notes to Financial Statements December 31, 2007 #### NOTE 5 - SPECIAL ASSESSMENT RECEIVABLE - continued The Authority is a special purpose governmental unit engaging in a single purpose activity and, in accordance with GASB Statement #6; the Authority recorded the special assessment receivable, principal portion equal to the amount of the bonds plus additional construction costs. As discussed above, a portion of the special assessment received each year is used to reduce the amount of bond principal. The balance of the water system special assessments receivable, principal portion at December 31, 2007 is \$2,059,656 and \$1,129,761 for the 2002 and 2006 special assessment levies respectively. Interest included on the 2007 tax roll for the 2002 levy was calculated using an interest rate of 4.745%. Interest included on the 2007 tax roll for the 2006 levy was calculated using an interest rate of 5.728%. The water system special assessments will be levied and recorded over a twenty-year period according to the following as of December 31: | | 2002 Ass | sessment | 2006 Ass | sessment | |-------------------------------|------------------|------------|--------------|------------| | | <u>Principal</u> | Interest | Principal | Interest | | 2008 | \$ 138,511 | \$ 98,585 | \$ 61,868 | \$ 63,795 | | 2009 | 138,511 | 92,013 | 61,869 | 60,252 | | 2010 | 138,511 | 85,441 | 61,868 | 56,708 | | 2011 | 138,511 | 78,869 | 61,869 | 53,164 | | 2012 | 138,511 | 72,296 | 61,868 | 49,620 | | 2013-2017 | 692,555 | 262,896 | 309,342 | 194,944 | | 2018-2022 | 692,563 | 98,579 | 309,342 | 106,348 | | 2023-2025 | | | 185,722 | 21,283 | | | 2,077,673 | 788,679 | 1,113,748 | 606,114 | | Less: Prepaid 2007 Winter Tax | (18,017) | (10,438) | - | - | | Plus: Unpaid 2007 Summer Tax | | | 16,013 | 17,427 | | | \$ 2,059,656 | \$ 778,241 | \$ 1,129,761 | \$ 623,541 | Special assessment revenue recognized in the current year includes the interest equal to the levy on the 2007 tax roll, which totaled \$166,154. The interest portion of the special assessments receivable at December 31, 2006 is \$88,146 and \$17,427 for the 2002 and 2006 levies respectively. #### B. Sewer System In September 2007, the Authority issued \$700,000 of "2007 Sanitary Sewer System Revenue Bonds" to pay for engineering and construction costs of a sewer system for the Village of Mancelona. The Village of Mancelona levied a special assessment against the properties that benefit from the system. The \$700,000 special assessment levied on the properties is billed with the summer tax cycle. Interest was not included on the 2007 tax roll. Notes to Financial Statements December 31, 2007 #### NOTE 5 - SPECIAL ASSESSMENT RECEIVABLE - continued The Sewer system special assessment will be levied and recorded over a forty-year period according to the following as of December 31: | | 2007 Assessment | | | |------------------------------|-------------------|-------------------|--| | | <u>Principal</u> | <u>Interest</u> | | | 2008 | \$ 17,500 | \$ 34,978 | | | 2009 | 17,500 | 34,081 | | | 2010 | 17,500 | 33,184 | | | 2011 | 17,500 | 32,288 | | | 2012 | 17,500 | 31,391 | | | 2013-2017 | 87,500 | 143,500 | | | 2018-2022 | 87,500 | 121,078 | | | 2023-2027 | 87,500 | 98,656 | | | 2028-2032 | 87,500 | 76,234 | | | 2033-2037 | 87,500 | 53,813 | | | 2038-2042 | 87,500 | 31,391 | | | 2043-2046 | 70,000 | 8,969 | | | | \$ 682,500 | \$ 699,563 | | | Plus: Unpaid 2007 Summer Tax | <u>17,500</u> | | | | | <u>\$ 700,000</u> | <u>\$ 699,563</u> | | #### **NOTE 6 - LONG-TERM DEBT** #### A. Water System Special Assessment Bonds In April 2002, the Authority issued \$2,770,000 of "Adjustable Rate Demand Water Supply System Revenue Bonds, Series 2002" to pay for the acquisition and construction costs of water systems in Custer and Kearney Townships. The bonds are due in nineteen annual principal installments ranging from \$100,000 to \$200,000 beginning April 1, 2003. The bonds initially boar a variable interest rate of 1.55%. In December 2004, the Authority locked the interest at 3.29% In May 2006, the Authority issued \$995,000 of "2006 Water Supply Revenue Bonds" to pay for construction costs of adding the Hawk's Eye Golf Club development to the water system. The bonds are due in nineteen annual principal installments ranging from \$50,000 to \$55,000 beginning May 1, 2008. The bonds bear an interest rate of 4.5%. The bonds were offered with a reoffering premium of \$8,835 that will be amortized on a percentage of principal payment basis over the term of the bonds as a reduction of interest costs. Notes to Financial Statements December 31, 2007 #### NOTE 6 - LONG-TERM DEBT - continued Bond documents specify the debt service requirements are to be met using proceeds from special assessments described in Note 5. Special assessment proceeds and debt service payments are recorded in the proprietary fund, as is the outstanding debt. Even though the bonds are titled revenue bonds, the revenue generated by the water and sewer systems is to be used only in the event of default. It is anticipated the special assessments will cover the debt requirements. The following is a summary of transactions that occurred in water system bonds payable during the current year ended December 31 | | Beginning | Additions | Ending | Due Within | |--------------------|--------------|---------------------|--------------|-------------------| | | Balance | (Reductions) | Balance | One Year | | 2002 Revenue Bonds | \$ 2,340,000 | \$ (120,000) | \$ 2,220,000 | \$ 125,000 | | 2006 Revenue Bonds | 995,000 | | 995,000 | 55,000 | | | | | | | | Totals | \$3,335,000 | \$ (120,000) | \$3,215,000 | <u>\$ 180,000</u> | Amount required to amortize special assessment water system bonds at December 31, 2007: | | | 2002 Revenue Bonds | | 2006 Revenue Bonds | | | | | |-----------|------|--------------------|-----|--------------------|----|-----------|----|----------| | | F | Principal | l l | nterest | | Principal | | Interest | | 2008 | \$ | 125,000 | \$ | 83,441 | \$ | 55,000 | \$ | 43,988 | | 2009 | | 130,000 | | 78,382 | | 55,000 | | 41,512 | | 2010 | | 135,000 | | 73,687 | | 55,000 | | 39,038 | | 2011 | | 135,000 | | 68,625 | | 55,000 | | 36,562 | | 2012 | | 140,000 | | 63,708 | | 55,000 | | 34,088 | | 2013-2017 | | 800,000 | | 233,309 | | 270,000 | | 133,425 | | 2018-2022 | | 755,000 | | 72,016 | | 250,000 | | 75,312 | | 2023-2027 | | - | | | | 200,000 | | 18,788 | | | | | | | | | | | | | \$: | 2,220,000 | \$ | 673,168 | \$ | 995,000 | \$ | 422,713 | #### B. Sewer System Special Assessment Bonds In September 2007, the Authority issued \$700,000 of "2007 Sanitary Sewer System Revenue Bonds" to pay for engineering and construction costs of a sewer system for the Village of Mancelona. The bonds are due in thirty-nine annual principal installments ranging from \$6,000 to \$35,000 beginning September 1, 2009. The bonds bear an interest rate of 4.125%. The following is a summary of transactions that occurred in sewer system bonds payable during the current year ended December 31 | | Beginning | Additions | Ending | Due Within | |--------------------|----------------|--------------|------------|------------| | | <u>Balance</u> | (Reductions) | Balance | One Year | | 2007 Revenue Bonds | \$ - | \$ 561,000 | \$ 561,000 | \$ - |
Notes to Financial Statements December 31, 2007 #### NOTE 6 - LONG-TERM DEBT - continued Amount required to amortize sewer system special assessment bonds at December 31, 2007: | | 2007 Revenue Bonds | | | |-----------|--------------------|-------------------|--| | | <u>Principal</u> | Interest | | | 2008 | \$ - | \$ 22,790 | | | 2009 | 6,000 | 28,875 | | | 2010 | 7,000 | 28,628 | | | 2011 | 8,000 | 28,339 | | | 2012 | 9,000 | 28,009 | | | 2013-2017 | 50,000 | 134,228 | | | 2018-2022 | 61,000 | 123,048 | | | 2023-2027 | 72,000 | 109,642 | | | 2028-2032 | 88,000 | 93,472 | | | 2033-2037 | 108,000 | 73,672 | | | 2038-2043 | 130,000 | 49,706 | | | 2044-2047 | 161,000 | 20,419 | | | | <u>\$ 700,000</u> | <u>\$ 740,828</u> | | #### **NOTE 7 - LEASING ARRANGEMENTS** The Authority subleases its office space from Northwestern Michigan Community Health Agency. On January 1, 2004, the lease was renegotiated. The term is for 60 months with a beginning monthly payment of \$452.31 and an option for three five-year renewals. The lease can be adjusted annually for changes in prorated occupancy costs. Lease expense, which also includes prorated occupancy costs, was \$8,220 for the current year ended December 31. In December 2003, the Authority entered in to a capital lease with Daimler Chrysler Services for a 2004 Dodge Truck. The lease calls for 60 monthly payments of \$495.60 including interest at 4.02% per annum. At the end of the lease, the Authority will own the truck. In April 2005, the Authority entered in to a capital lease with ORIX Public Finance to pay for new meter installation and materials for the Village of Mancelona water system. The lease calls for 120 monthly payments of \$3,175 including interest at 5.508% per annum. The following is a summary of future minimum lease payments as of December 31, 2006. | | | Meter | | |----------------|-------------|-------------------|-----------------| | |
Truck | Installation | Office | | 2008 | \$
5,948 | 38,100 | 5,428 | | 2009 | - | 38,100 | - | | 2010 | - | 38,100 | - | | 2011 | - | 38,100 | - | | 2012 | - | 38,100 | | | 2012-15 |
 | <u>85,725</u> | | | | 5,948 | 276,225 | 5,428 | | Less: Interest |
121 | <u>48,916</u> | | | | \$
5,827 | <u>\$ 227,309</u> | <u>\$ 5,428</u> | Notes to Financial Statements December 31, 2007 #### **NOTE 9 - RISK MANAGEMENT** The Authority pays an annual premium to Michigan Municipal Underwriters for its general insurance coverage through the Michigan Township Participating Plan. The Authority carries coverage for property damage, liability, wrongful acts, automobile, crime, and inland marine claims. Settled claims resulting from these risks have not exceeded commercial insurance coverage in any of the past three fiscal years. #### **NOTE 10 – RELATED PARTY TRANSACTIONS** The Authority contracts with the following entities for operational or construction purposes. The entities perform administrative and/or management services for the Authority. The following is a summary of transactions with the related parties as of and for the year ended December 31, 2007: | | Costs | Amount | |--------------------------------------|-------------------|------------------| | | <u>Incurred</u> | <u>Payable</u> | | Gourdie/Fraser & Associates | \$ 726,672 | \$ 17,895 | | Community Resource Development, Inc. | 43,038 | | | Total | <u>\$ 769,710</u> | <u>\$ 17,895</u> | The Authority's Treasurer is the branch manager and assistant vice president for the Mancelona National City Bank. The Authority maintains its bank accounts with National City Bank and the bank services the debt of the Authority. #### **NOTE 11 – COMMITMENTS AND SUBSEQUENT EVENTS** The Authority moved to new offices at the Mancelona Township hall in April 2008. A manufacturing plant in the Village of Mancelona is closing. The plant is a major user of the water system and the Authority is assessing the affects of the closure. #### **NOTE 12 – PIOR PERIOD ADJUSTMENT** Analysis of the prior year water sales and accounts receivable revealed both were overstated by approximately \$33,634. Consequently, beginning net assets and accounts receivable balances were adjusted for the overstatement. The financial statements reflect the adjustments accordingly. # J L Stephan Co PC Certified Public Accountants Marty K. Szasz-Busby, CPA David Skibowski, Jr., CPA Christopher H. Cornell, CPA # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Board of Directors Mancelona Area Water & Sewer Authority 9610 S. M-88 Hwy PO Box 940 Mancelona, MI 49659 We have audited the financial statements of the business-type activities the Mancelona Area Water and Sewer Authority, Antrim County, Michigan as of and for the year ended December 31, 2007, which collectively comprise the Mancelona Area Water and Sewer Authority's basic financial statements and have issued our report thereon dated June 6, 2008. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered the Authority's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Mancelona Area Water and Sewer Authority's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Authority' internal control over financial reporting. A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the Mancelona Area Water and Sewer Authority's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the Authority's financial statements that is more than inconsequential will not be prevented or detected by the Mancelona Area Water and Sewer Authority's internal control. A material weakness is a significant deficiency, or combination of deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected by the Authority's internal control. Our consideration of the internal control over financial reporting was for the limited purpose described in the first paragraph of the section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider material weaknesses, as defined above. #### Compliance As part of obtaining reasonable assurance about whether the Mancelona Area Water and Sewer Authority's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under Government Auditing Standards. However, we noted certain matters that we reported to management of the Mancelona Area Water and Sewer Authority in a separate letter as part of the audited financial statements. This report is intended solely for the information and use of management and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. June 6, 2008 J. L. Stephen Co. F.C. Schedule of Expenditures of Federal Awards For the Year Ended December 31, 2007 | Federal Grantor / Pass-Through Grantor /
Program or Cluster Title | Federal
CDFA
Number | Pass-Through
Entity
Identifying # | Current Year
Federal
Expenditures | |--|---------------------------|---|---| | US Department of Agriculture -
Rural Development | | | | | Water and Waste Disposal Systems for Rural Communities | 10.760 | N/A | \$ 598,144 | Notes to Schedule of Expenditures of Federal Awards #### Note 1 - Basis of Presentation The accompanying schedule of expenditures of federal awards includes the federal loan and grant activity of the Mancelona Area Water and Sewer Authority and is presented on the accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of, the basic financial statements. # J L Stephan Co PC Certified Public Accountants Marty K. Szasz-Busby, CPA David Skibowski, Jr., CPA Christopher H. Cornell, CPA # REPORT ON COMPLIANCE WITH REQUIREMENTS APPLICABLE TO EACH MAJOR PROGRAM AND INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 Board of Directors Mancelona Area Water & Sewer Authority 9810 S. M-88
Hwy. PO Box 940 Mancelona, MI 49659 We have audited the compliance of the Mancelona Area Water and Sewer Authority, with the types of compliance requirements described in the U.S. Office of Management and Budget (OMB) Circular A-133 *Compliance Supplement* that are applicable to each of its major federal programs for the year ended December 31, 2007. The Authority's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questions costs. Compliance with the requirements of laws, regulations, contracts, and grants applicable to each of its major federal programs in the responsibility of the Mancelona Area Water and Sewer Authority's management. Our responsibility is to express an opinion on the Authority's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the Mancelona Area Water and Sewer Authority's compliance with those requirements and performing such other procedures, as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination in the Mancelona Area Water and Sewer Authority's compliance with those requirements. In our opinion, the Mancelona Area Water and Sewer Authority complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended December 31, 2007. #### Internal Control Over Compliance The management of the Mancelona Area Water and Sewer Authority is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts, and grants applicable to federal programs. In planning and performing our audit, we considered the Authority's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the Mancelona Area Water and Sewer Authority's internal control over compliance. A control *deficiency* in an entity's internal control over compliance exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect noncompliance with the type of compliance requirement of a federal program on a timely basis. A *significant deficiency* is a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to administer a federal program such that there is more than a remote likelihood that noncompliance with a type of compliance requirement of a federal program that is more than inconsequential will not be prevented or detected by the entity's internal control. A *material weakness* is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that material noncompliance with the type of compliance requirement of a federal program will not be prevented or detected by the entity's internal control. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. This report is intended solely for the information and use of management and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. June 6, 2008 J. L. Stephan Co. F.C. Schedule of Findings and Questioned Costs For the Year Ended December 31, 2007 #### Section I – Summary of Auditor's Results Financial Statements Type of Auditor's Report Unqualified Internal control over financial reporting: Material weakness identified? Reportable conditions identified not considered material weaknesses? Yes Non-compliance material to financial statements note? Federal Awards Internal control over major programs: Material weaknesses identified? Reportable conditions identified not considered material weaknesses? None Reported Type of auditor's report issued on compliance for major programs: Unqualified Any audit findings disclosed that are required to be reported in accordance with Circular A 133, Section 510(a)? with Circular A-133, Section .510(a)? Identification of major programs: CDFA# Name of Program 10.760 Water and Waste Disposal Systems for Rural Communities Dollar threshold to distinguish between type A and type B programs: \$500,000 Audited qualified as low risk auditee? Section II - Financial Statement Findings No financial statement findings Section III – Federal Award Findings and Questioned Costs No federal award findings or question costs are reported. Comments and Recommendations In planning and performing our audit of the financial statements of Mancelona Area Water and Sewer Authority, for the year ended December 31, 2007, in accordance with auditing standards generally accepted in the United States of America, we considered its internal control over financial reporting (internal control) as a basis for designing our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Governmental Unit's internal control. Accordingly, we do not express an opinion on the effectiveness of the Governmental Unit's internal control. Our consideration of internal control was for the limited purpose described in the preceding paragraph and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. In addition, because of inherent limitations in internal control, including the possibility of management override of controls, misstatements due to error or fraud may occur and not be detected by such controls. However, as discussed below, we identified certain deficiencies in internal control that we consider significant deficiencies. A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or a combination of control deficiencies, that adversely affects the entity's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the entity's financial statements that is more than inconsequential will not be prevented or detected by the entity's internal control. We consider the following deficiencies to be significant deficiencies in internal control. #### Segregation of Duties The office administrator performs duties such as billings, cash receipts, deposit preparation and bank reconciliations optimally preformed by different individuals. We recognize the Authority is a small organization and it is difficult to segregate these duties. We noted an improvement segregating duties throughout the year and we commend the office management for their efforts. The lack of regular oversight and review by individuals outside the processes noted in the prior year appears to be mitigated by other compensating controls. We believe the compensating controls reduce the risk of material misstatement to a relatively low level. This is an update of a comment from prior years. #### Accounting System Mancelona Area Water and Sewer Authority is a special purpose governmental unit under *Governmental Accounting Standards Board Statement 34*. The functions it operates, or plans to operate, are business in nature and, as such, all accounting records and transactions should be maintained in a singe proprietary/business type fund. Currently it is the Authority's practice to maintain its operations and maintenance accounting records separately from its debt service and special assessment accounting records. In essence, the Authority maintains two different funds. Significant effort and time is required to combine the accounting records to a single proprietary form. As noted, this is contrary to proper accounting practices. Comments and Recommendations We recommend the Authority update and maintain it accounting system in accordance with authoritative standards. #### **Bond Expense Payments** We noted the Hawks Eye bond interest payment made in November 2007 was made with Schuss Special Assessment funds. We brought this to the attention of management during fieldwork. Subsequently, sufficient funds were transferred from the Hawk's Eye special assessment account to the Schuss special assessment account to correct the error. In the future, we recommend procedures be implemented to mitigate the likelihood of
reoccurrence. #### Closing Comments We are happy to discuss any of these recommendations and assist in their implementation. This report is intended solely for the information and use of the Mancelona Area Water and Sewer Authority, and others within the organization. We further appreciate the courtesy extended our field auditors in the conduct of this audit engagement. Should any questions arise regarding these statements or the conduct of our audit, please call us at your convenience.